Indoor Air Quality (IAQ) Preventative Maintenance Guidelines and Complaint Procedures for DPW Properties The purpose of this document is to set up guidelines and procedures that may help in preventing, addressing and documenting IAQ complaints at DPW facilities. Key elements are: A. Preventative maintenance of HVAC systems and building components that may affect IAQ. B. IAQ Complaint Procedures to include Logging/record keeping, communication with occupant/s, actions to be taken in response to complaints, hypothesis testing. #### A. PREVENTATIVE MAINTENANCE (PM) Performing routine PM on and inspections of building and mechanical system components can reduce or eliminate IAQ complaints. Documentation of related PM tasks should be maintained on file. The attached "Ventilation Log" (with instruction) and "HVAC Checklist-short form" can be used to document preventative maintenance activities and serve as useful tools in resolving many IAQ complaints. 1. HVAC systems should be maintained to provide the following IAQ parameters (or most current applicable ASHRAE guideline or OSHA Standard): | IAC |) | paı | a | m | et | ers | | |-----|---|-----|---|---|----|-----|--| | | - | 100 | | - | _ | - | | #### Range Fresh Air Make-up 20 CFM per occupant (Verify thermostats are set to have fans run continuously, not on auto.) Carbon Dioxide or CO2 less than 1000 ppm Carbon Monoxide or CO < 35 ppm (with proper fresh air make up, placement of air intakes and proper venting of any fuel burning equipment, CO should easily be maintained below this value.) Temperature in F 68 – 78F (less than 75 F during winter months) Relative Humidity 30-50% (we do not expect or want to mechanically control humidity levels outside of this range when due to seasonal weather conditions) - Check damper positions and functioning belts, baffles, ductwork, and system balance (as needed or as warranted re-balancing of the system can prevent inflow or outflow of contaminated air due to pressure differentials between rooms). - Check IAQ parameters and perform adjustments as needed to meet guidelines/standards. - Replace filters on air handling units at regular intervals. - Clean air distribution ducts and dampers if necessary. - Replace any damaged insulation. - Periodic inspections for partitions or obstructions that might block fresh-air flow. - Eliminate or control all known and potential sources of microbial contaminants by **prompt** cleanup and repair of all areas where water collection and leakage has occurred including floors, roofs, HVAC cooling coils, drain pans, humidifiers containing reservoirs of stagnant water, air washers, fan coil units, and filters - Periodic inspections of outside air intakes to ensure there are no potential sources of contamination (automobile garages, cooling towers, building exhausts, roadways) in close proximity. If they are, air filtration/conditioning may be required or relocation necessary. - Remove and discard porous organic materials that are contaminated (e.g., damp insulation in ventilation system, moldy ceiling tiles, and mildewed carpets). - Clean and disinfect nonporous surfaces where microbial growth has occurred with detergents, chlorinegenerating slimicides, or other biocides and insuring that these cleaners have been removed before air handling units are turned on. - Adjust combustion sources such as furnaces or water heaters to assure proper burning and exhaust to an area where re-entrainment will not occur. - 3. Practices to follow during construction, renovation, demolition (painting, carpet laying etc.) activities: - Keep any affected building occupants informed of construction activities. - Material Safety Data Sheets (MSDS) of materials used or installed during construction should be made available. Application of and curing of any odorous materials such as glues, adhesives, paints, etc., should be vented separately to the outdoors not near any air intake ducts when necessary. - The air handling systems for occupied spaces should be entirely isolated from the construction area whenever possible. - Barriers should be installed to isolate construction activities to prevent dust intrusion into the occupied space and to minimize noise. - Employ work practices that will ensure compliance with asbestos regulations such as the CT Public Health Code, OSHA and the Federal National Emission Standards for Hazardous Air Pollutants to include analyzing suspect or presumed asbestos containing materials that will disturbed by construction activities to determine if abatement is necessary. - Employ work practices that will ensure compliance with OSHA lead standard. - Air handling unit filters should be replaced as needed during construction and after construction. Ductwork and system components must be inspected following construction activities and cleaned or maintained as needed. - Ensure no construction/ renovation activities will affect proper heating, ventilation and air conditioning of any workspace and that any new system components or changes to the existing system will satisfy ASHRAE guidelines. #### **B. PROCEDURES IN RESPONSE TO IAQ COMPLAINTS** - 1. Log complaint. On-site property managers should maintain a log/file of a IAQ complaints to include dates, times, name/s and telephone number/s of occupant/s who filed the complaint, the nature of complaint as well as the date and time of response to each complaint, investigative and corrective actions and date of communication with occupant/s once IAQ issue is resolved. A copy of IAQ logs should be maintained on file at the premise and made available to DPW or tenant upon request. See some examples of forms attached that may be useful: "Indoor Air Quality Complaint Form" and "Incident Log". - 2. Perform an initial walk through of the area and consult with /interview occupant/s who initiated the complaint. See below for suggested information to gather from occupant. Document your discussion with occupant/s. If situation warrants, have occupant maintained a diary of symptoms regarding IAQ issues. See attached for examples of forms that may be useful: "Occupant Interview Form" and "Occupant Diary". Suggested information to obtain from occupant interviews: - a. What are the complaints and associated symptoms if any experienced; when do they occur (season, time, days, frequency); where do they occur; how long do any symptoms last; do they clear up after leaving work (how soon); have the symptoms been triggered by any specific event or in any specific area; what is the source of symptoms; was any medical diagnosis or care rendered? - b. Are there any occupational contributors? - 3. If the source of problem is readily identifiable from the initial walk through or interview, take corrective actions and inform occupants of actions. Document communication and actions. - 4. If the source of the problem is not readily identifiable from the initial walk through or interview but there are potential explanations for the complaint, systematically check each hypothesis, correct the problem if possible and inform occupants of corrective actions. Typical causes of IAQ complaints and some suggested corrective actions to minimize IAQ issues are listed below. Document hypothesis and results of test. See example of forms attached that may be useful: "Hypothesis Form"; "Pollutant and Source Inventory"; "Chemical Inventory"; Zone/Room Record"; "Log of Activities and System Operations"; "Pollutant Pathway Record for IAQ Profiles"; and "Pollutant Pathway Form for Investigations". Typical causes of IAQ complaints and some suggested corrective actions to minimize IAQ issues: - a. Are there sources of indoor contaminants that could lead to employee complaints such as copy machines, blueprint copiers, paints, cleaning compounds and disinfectants, tobacco smoke, adhesives and glues, off-gassing of construction material and building fabric, contaminants generated by construction or renovation, positive- or negative-pressure work areas, improperly vented gas appliances, air fresheners, pesticides? - b. *Are there sources of outdoor contaminants that lead to employee complaints such as vehicle exhaust, roofing materials, cooling towers, dust, or other contaminants from construction activity, industrial plant, or building exhaust; gasoline vapors, pollen, biological contaminants, atmospheric pollutants? - c. *Are HVAC systems being operated and maintained properly with respect to: location of air intakes and exhausts, pressure differentials between rooms that may account for influx of contaminants, design for supplied outdoor air, flow and distribution of air, position of dampers and air vents (are they open?), HVAC operating times, regular operation checks, equipment cleaning and disinfecting, presence of water leaks or standing water, water-damaged building materials, and bacteriological contamination? * NOTE: RUN THROUGH ALL ITEMS ON THE "VENTILATION LOG" IN COMBINATION WITH THE "HVAC CHECKLIST -SHORTFORM". 5. If source of the IAQ problem can not be identified or resolved after performing the above, the property manager should contact the DPW representative who in collaboration with DPW Environmental, Health & Safety will take further investigative action. Note: Documentation on complaints and completed Ventilation Log and HVAC Checklist should be available and submitted to DPW upon request. # Ventilation Log | ٠., | 看 | v | 6 1 | 3.3 | 13 | 41 | 3 | 4 | П | 6. | | u | 4 | |-----|---|---|-----|-----|------|------|-----|----|---|----|----|-----|---| | | | | | | ٠,٠. | ->- | -47 | 20 | | | | | 4 | | | | 4 | | | | 1411 | | | | | -1 | 3.4 | | | nstructions: | | | | | | | |----------------|-----------------|-------------|----------------|----------|------------|------------| | | F. AME. NO | | | | | • | | 3 Make one cor | re of this I on | r frar each | wastigati. | n mie in | IDENTITE O | 18 3004 14 | | 7 DC. | | 1. 77 | e vankanowitz. | 3 37 34 | 3000 000 | COURTS 1 5 | | Perform the i
 | | | | ench | | | vencilación w | nit and use t | his Log to | record re | sules. | | | | A "No" more | | | | | | 755220 | | "Chronicarymus | THE PERSON NAMED IN COLUMN TWO IS NOT TW | 2.2.6.5.200 | |
Comment of | 1.741 | |----------------|--|-------------|-------|----------------|-------| | Hama | | | | | | | | | Figure 1 | 74134 | | | | ioom (| or Anen | | 1W | | | | | | | | | | | Jin eta | | | | | | | Dote G | ompileted | | | | | | ATIWIT | MEEDS
MITENTION
IF "HO" | OR
(DATE) | ACTIVITY | NEEDS
ATTENTION
IF "HO" | (0X)
EDWEI | |--|-------------------------------|--------------|--|-------------------------------|---------------| | 1. Ourdoor air intake nor obstructed | OV. | | 15. Economizer set per
specifications | □Yes
□No | | | Outdoor air intake clear of nearby pollucant sources | Oyes
One | | 16. Fans supplying ourdoor air operate continuously during occupied | ⊡Yes
⊡N6 | | | 3. Ourdoor sir moving into intake | □Yes
□No | | periods | | | | Filters in good condition, properly
installed, and no major are leaks; | ON6 | | 17. Auc distribution functioning per design | O Yes
O No | | | Drain pan clean and no standing water | OYes
ONo | | 18. Air flow direction (relative pressures) okay | oks
One | | | 6. Heating and cooling coil(s) clean | O Yes
O No | | 19. Exhaust fan(s) operating | Oyes
One | | | 7. Interior of air handling unic and ducrwork clean | O Yes
O No | | 20. Local exhaust fan(s) remove enough
air to eliminate odors and chemical
fumes | OYes
Oxo | | | Mechanical room free of crash and chemicals. | Oyes
One | | 21. Exhaust ductwork scaled and in good condition | DYes
ONe | | | 9. Controls information on hand | Dya
Uno | | 22. Measure quantity of outdoor air | | | | 10. Clocks, timers, and switches
set properly | Oye
Own | | a. outdoor are supplyCFM
b_number of occupants served by
this unit | | | | 11. Pneumatic controls oksy | O Yes
O No | | c. CFM/occupants (a±b)
Meets original design specs? | Dvs. | | | 12. Ourdoor air damper operating properly | O¥s
ONa | | 23. Compare measured CFM/person
(c: above) to Table 1 | ON. | | | lá. Freeze-stat reset | □Yes
□No | | Recommendation in Table 1 for | | | | 14. Mixed air thermostat ser
properly | □Yes
□No | | this type of area | | | | | | | Meets recommendation? | OYes
OWo | | | Activity Number | Notes and Comments | |-----------------|---| | | | | | | | | | | | | | | | | | - 19 - 19 - 19 - 19 - 19 - 19 - 19 - 19 | #### This checklist discusses eight major topic areas: - Outdoor Air Intakes - System Cleanliness - Controls for Outdoor Air Supply - Air Distribution - Exhaust Systems - Quantity of Outdoor Air - Adequacy of Outdoor Air Supply - How to Measure Air Flow Ventilation Log (a printable 667KB PDF file) #### Instructions: - 1. Read the IAQ Backgrounder. - 2. Make one copy of the <u>Ventilation</u> <u>Log</u> for each ventilation unit in your <u>school</u>. Sudding is - Complete each activity for each ventilation unit and note the status of each activity on the <u>Ventilation</u> - Return the <u>Ventilation Logs</u> to the IAQ Coordinator and keep a copies for future reference. Schools use a variety of methods for ventilating the building with outdoor air: 1) mechanically-based systems such as unit ventilators, central HVAC systems, and central exhaust systems, and; 2) passive systems that rely on operable windows, air leaks, wind, and the stack effect (the tendency of warm air to rise). The majority of the Ventilation Checklist/Log activities apply mainly to mechanical ventilation systems, and are designed to accomplish two functions: - Ensure that the ventilation system is clean, and - Ensure that an adequate amount of outdoor air is supplied to occupied areas. Many of these activities should be performed by individuals with appropriate training in mechanical systems and safety procedures. Most activities can be performed with basic maintenance tools, but Activity 22 will require airflow measurement equipment that you may not have. The section How to Measure Airflow, at the back of this Checklist, describes the type of equipment used to measure airflow. The IAQ Coordinator has information on how this equipment can be obtained (Appendix C of the Coordinator's Guide). Make an effort to obtain this equipment before conducting Activity 17. Supplying an adequate amount of outdoor air to an occupied area is necessary for good indoor air quality, and measuring airflow can only be done correctly with equipment that can reliably tell you if you're getting the proper amount of outdoor air (visual inspection or feeling for air movement is not sufficient). Activities 17-21 can be applied to passive ventilation systems. For activities that do not apply, place a "NA" in the date column of the <u>Ventilation Log</u>. Your school most likely has multiple units and systems, so be sure to perform the activities and complete the <u>Ventilation Log</u> for each unit. The activities are listed in a purposeful order to prevent having to repeat activities for a given unit as the inspection progresses. The following is a recommended process for saving time in performing the activities: #### Activities 1-3 Perform these activities for all outdoor air intakes while outside the building, and mark the results on the <u>Ventilation Log</u> for each unit. #### **Activities 4-12** Perform these activities as a set on each ventilation unit while you're in the room and the unit is open. #### **Activities 13-16** Perform these ventilation control system activities as required by your situation. #### Activities 17-21 Perform these air distribution and exhaust system activities as required by your situation. #### **Activities 22-23** Perform these activities regarding the quantity of outdoor air on all units while you have the airflow measurement equipment available. All of these activities are described in the information following the Log. For more detailed information see <u>Building Air</u> <u>Quality: A Guide for Building Owners and Facility Managers</u> (EPA-400-1-91-033) listed in Appendix I of the IAQ Coordinator's Guide. #### **Explanatory Information for Ventilation Log Items** #### **OUTDOOR AIR INTAKES** | COT DOOK AIK INTAKED | |--| | If outdoor air intakes are deliberately blocked or become clogged with dirt or debris, areas they serve are likely to get insufficient outdoor air. Students or staff might experience stuffy or stagnant air, or develop health problems from exposure to accumulated pollutants. | | On a small floor plan (e.g., a fire escape floor plan), mark the locations of outdoor air intakes, based on mechanical plans (if available) and your observations while performing these activities. | | Obtain chemical smoke (or, alternatively, a small piece of tissue paper or light plastic) before performing Activity 3. For more information on chemical smoke, see How to Measure Airflow , at the end of this Checklist. | | Ensure that the ventilation system is on and operating in "occupied" mode. | | 1. Ensure that outdoor air intakes are unobstructed. | | Check the intakes from outside the school building for obstructions, such as debris, clogged screens, or make-shift covers (e.g., boards or plastic). | | Remove any obstructions. | | Install corrective devices if snowdrifts or leaves
often block an intake. | | | | 2. Ensure that outdoor air intakes are clear of nearby pollutant sources. | | Check the intakes from outside the school building to confirm that pollutant sources are not located near outdoor air intakes: | | • At ground level, look for dumpsters, loading docks, and bus-idling areas. | | At roof level, look for plumbing vents, exhaust outlets (such as kitchen, toilet, or laboratory exhaust fans), puddles on the | | roof, and mist from air-conditioning cooling towers. | - Remove sources, where possible (for example, move a dumpster to another location). - Separate the source from the intake (for example, add another pipe section to raise a nearby exhaust outlet above the intake). Resolve problems due to pollutants near intakes: | | | i. | | | | | | |--------------------------------------|--|--|--|---|---|---|--| | | | | | | | | | | 3 C | onfirm that outdoor | air is entering the sy | etem intake | * | | | | | 0. 0 | ommana cataco. | an is ontoring are s | otom mano. | | | | | | | Use chemical smol | ke (or, alternatively, a s | small piece of tissu | e paper or light p | lastic) to show | whether air is r | moving into the intake | | | | | | | | | | | | | | - | | | | | | | | | - AMERICAN | | | | | | SY | STEM CLEANL | INESS | , | | | | | | less e
to pre
ducts
filters | efficient operation (hi
event dirt and dust fro
can provide a habita
"blow out" and allow | gher utility bills), more
om accumulating in the
ut for microbiological gr
the passage of unfilte | maintenance, and
HVAC system. If fowth. Filters that a
red air, dirt can acc | decreased life ex
filters are not propers
are clogged with a
cumulate on coils | spectancy of e
perly selected
dirt restrict the
s (producing a | quipment. Air filt
and maintained,
flow of air throug
need for more fr | comfortable temperatures
ers are intended primaril
, built-up dirt in coils and
gh the HVAC system. If
requent cleaning),and
ined filters than to remov | | it fron | n ductwork, coils, fan | blades, and other HV | AC system compor | nents. | | | | | | | | | | | | | | WAR | NING: Do not clean | dirty or biologically con | taminated system | components whe | en the system i | is operating and | the building is occupied. | | WAR | NING: If there is visil | ble biological growth, s | uch as mold, minin | nize your exposu | re to air in the | interior of ducts | or other HVAC | | equip | ment. Use proper re | spiratory protection; of | otain expert advice | about the kind of | f respiratory pi | rotection to use | and how to use it. | | 4. Ins | spect air filters on v | entilation equipment | | | , | | * | | | | needed. Shut off vent
ea before installing the | | when replacing | associated filte | ers so that dirt w | ill not blow downstream. | | | Confirm that filters f | it properly in their track | s, with no major ai | ir leaks that would | d allow air to b | ypass (flow arou | und) the air filter. | | | Confirm that filters a | are installed in the prop | er direction for airf | low. | | | | | | | | | | | æ: | × | | 5. En | sure that condensa | te drain pans are cle | an and drain prop | perly. | | | | | (| Drain pans should | slant toward the drain | so they do not col | llect and hold wa | ter. | | | | 6. En | sure that heating a | nd cooling coils are o | elean. | | * | | | | 7. Ens | sure that air handlin | g unit(s) (air mixing | chambers, colls, a | and fan blades) | and duct inte | riors are clean | • | | 8. En | sure that the mecha | nical rooms are free | of trash and cher | micals. | | | | | | | | | | | | | | | Check mechanical re | oom for unsanitary con | ditions, leaks, or s | pills. | | | | | | Confirm that mechan | nical rooms and air mix | ring chambers are | not used to store | trash or chem | nical products ar | nd supplies. | | | | | | | | **
D | | | | | -1 | | Toe | | | | | CON | NTROLS FOR C | UTDOOR AIR S | UPPLY | | | | | | This gr | roup of activities is fo
y objectives that you | r ventilation systems to
should keep in mind a | hat use fans or blo
s you perform thes | wers to supply ou
se activities are: | utdoor air to or | ne or more room | s within a school. The | Change operating procedures (for example, turn off vehicles instead of idling at loading docks and bus stands). • To ensure that air dampers are always at least partially open (minimum position) during occupied hours, and • To ensure that the minimum position provides an adequate amount of outdoor air for the occupants. These activities are fairly generic, and apply to most ventilation systems. See the figures in the IAQ Backgrounder for more information. Activities 9-11 generally serve multiple ventilation units, while activities 12-16 are related and performed at each individual ventilation unit. Based on your equipment and experience, perform as many of the activities and make as many indicated repairs as possible. Discuss the need for additional help for any uncompleted activities or repairs with your IAQ Coordinator. #### 9. Gather controls information. Your ventilation controls may be uniquely designed, and since there are many different types and brands of control components, it can be very helpful if you: - Gather and read any controls specifications, as-built mechanical drawings, and controls operations manuals that you may have. - Contact the system installer or HVAC maintenance contractor to obtain controls information that is missing from your files. | 10. (| Check Clocks, Timers, and Seasonal Switches. | |-------|--| | | Confirm that summer-winter switches are in the right position. | | | Confirm that time clocks read the correct time. | | | Confirm that time clock settings fit the actual schedule of building use (night/weekend set-back and set-up). | | | | | 11. C | Check pneumatic control system components (if any). | | | Test the line pressure at both the occupied (day) setting and the unoccupied (night) setting to determine whether the overall system pressure is appropriate. | | | Confirm that the line dryer is preventing moisture buildup. | | | Check the control system filters. The filter at the compressor inlet should be changed periodically in keeping with the compressor manufacturer's recommendation (for example, when you blow down the tank). | | | Ensure that the line pressure at each thermostat and damper actuator is at the proper level (no leakage or obstructions). | | | Repair or replace defective components. | | 12. C | heck outdoor air damper operation. | | | e continuing, the air temperature in the indoor area(s) served by this outdoor air damper must be within the normal operating range, nsure that the outdoor air damper is visible for your inspection. | | | Turn off the air handler connected to the outdoor air damper and confirm that the damper fully closes within a few minutes. | | | Turn on the air handler and confirm that the outdoor air damper opens at least partially with little or no delay. | | | Set the room thermostat as follows, and observe the damper for movement (damper should go to its minimum position, but not completely closed): | | × | The booting of the second seco | | | • If in heating mode, set the room
thermostat to 85°F. | | | If in cooling mode, set the room thermostat to 60°F, mark the current setting of the mixed air thermostat, and set it to a low
setting (about 45°F). | | | If the outdoor air damper does not move: | | | Confirm that the damper actuator is linked to the damper shaft and that any linkage set screws or bolts are tight. | | | Confirm that rust or corrosion are not preventing free movement. | | | Confirm that either electrical wires or pneumatic tubing is connected to the damper actuator. | | | Reset thermostat(S) to appropriate temperature(s). | Proceed to Activities 13-16 if the damper seems property operating. NOTE: The minimum damper setting, adjusted with a nut or a knob, may have to he adjusted to allow a larger damper opening if the amount of outdoor air supply measured in Activity 22 is not adequate for the number of occupants being served. Unit Ventilators are sometimes specified to operate under one of the following ASHRAE sequences: - Cycle I: Except during warm-up stage (outdoor air damper closed), Cycle I supplies 100% outdoor air at all times. - Cycle II: During the hearing stage, Cycle II supplies a set minimum quantity of outdoor air. Outdoor air is gradually increased, as required for cooling. During warm-up, the outdoor air damper is closed. (Typical sequence for northern climates.) - Cycle III: During the heating, ventilating and cooling stages, Cycle III supplies a variable amount of outdoor air as required to maintain a fixed temperature (typically 55°F) entering the heating coil. When heat is not required, this air is used for cooling. During warmup, the outdoor air damper is closed. (Typical sequence for southern climates, With adaptations for mechanical cooling.) The following four items may be responsible for keeping outdoor air dampers closed during the normal occupied cycle. #### 13. Confirm freeze-stat condition. HVAC systems with water coils need protection from freezing. The freeze-stat may close the outdoor air damper and disconnect the supply air when tripped. The typical trip range is 35°F to 42°F. - If the freeze-stat has a manual reset button (usually red), depress the button. If a click is heard, the freeze-stat was probably tripped. Consider replacing manual reset freeze-stats with automatic reset freeze-stats. - If the freeze-stat has an automatic reset, disconnect power to the controls and test for continuity across the terminals. #### 14. Check mixed air thermostat. - The mixed air stat for heating mode should be set no higher than 65°F. - The mixed air star for cooling mode should be set no lower than the room thermostat setting. #### 15. Check air economizer setting. Economizers use varying amounts of cool outdoor air to assist with the cooling load of the room or rooms. There are two types of economizers, dry-bulb and enthalpy. Dry-bulb economizers vary the amount of outdoor air based on outdoor air temperature, and enythalpy economizers vary the amount of outdoor air based on outdoor air temperature and humidity level. | Confirm proper settings based on design specifications or local practices (dry-bulb setting typically 65°F or lower). | |---| | Check the sensor to make sure that it is shielded from direct sunlight. | #### 16. Confirm that fans operate continuously during occupied periods. - Any fan that helps move air from outdoors to indoors must operate continuously during occupied hours, even though the room thermostat is satisfied. - If the fan shuts off when the thermostat is satisfied, change the control cycle to prevent underventilation. #### **AIR DISTRIBUTION** Even if enough outdoor air is brought into a school building, IAQ problems can develop if the outdoor air is not properly distributed. In such cases, underventilation occurs in particular areas of the building rather than being widespread. Problems with air distribution are most likely to occur in areas where: - Ventilation equipment is malfunctioning. - Room layouts have been altered without adjusting the HVAC system. - The population of a room or zone has grown without adjustment to the HVAC system. - Air pressure differences move air contaminants from outdoors to indoors and transport them within buildings. In schools with mechanical ventilation equipment, fans are the dominant influence on pressure differences and air flows. In schools without mechanical ventilation equipment, natural forces (wind and stack effect) primarily influence airflows. To prevent infiltration of outdoor air and soil gas (e.g., radon), mechanically-ventilated buildings are often designed to maintain a higher air pressure indoors than outdoors, which is known as positive pressurization (See Exhaust Systems and How to Measure Airflow for a description of building pressurization). At the same time, exhaust fans control indoor contaminants by keeping rooms such as smoking lounges, bathrooms, kitchens, and laboratories under negative pressure compared to surrounding rooms. "Negative pressure" and "positive pressure" describe pressure relationships. A room can operate under negative pressure as compared to neighboring rooms, but at the same time it may be positive compared to outdoors. #### 17. Check air distribution. | Verify | that air pathways in the original ventilation system design continue to function. | |--------|---| | | Check to see whether operable windows have been replaced by windows that cannot be opened. | | | Check to see whether passive gravity relief ventilation systems and transfer grilles between rooms and corridors are functioning. If they are closed off or blocked to meet modern fire codes, consult with a professional engineer for remedies. | | | Verify that every occupied space has a supply of outdoor air (mechanical system or operable windows). | | | Confirm that supplies and returns are open and unblocked. If outlets have been blocked intentionally to correct drafts or discomfort, investigate and correct the cause of the discomfort and reopen the vents. | | | If you discovered areas with no source of outside air, modify the HVAC system to correct the problem. | | | Check for barriers, such as room dividers, large free-standing blackboards or displays, or bookshelves, that could block movement of air in the room, especially if they block air vents. | | | | | 18. C | heck air flow direction. | | | | | | Confirm that the system, including any exhaust fans, is operating on the occupied cycle when doing this activity. | | | Where outdoor contaminant sources have been identified, use chemical smoke to determine whether the air flows out of the building through leaks in nearby windows, doors, or other cracks and holes in exterior walls. | Use chemical smoke to determine whether air flows out of the building through below-grade cracks and holes (e.g., floor joints, pipe #### **EXHAUST SYSTEMS** openings). Exhaust systems are used to remove air that contains contaminants, including odors. Some HVAC designs also rely on the operation of exhaust fans to create negative pressure that draws outdoor air into the building through windows and gaps in the building envelope. #### 19. Confirm that exhaust fans are operating. - Use chemical smoke to confirm that air is flowing into the exhaust grille(s). - 20. Verify that local exhaust fans remove enough air to eliminate odors and chemical fumes. If the fan is intended to exhaust the entire room, stand outside the room with the door slightly open and use chemical smoke to confirm that air is being drawn into the room from locations both high and low in the door opening (see How to Measure Airflow). If the fan is running, but air isn't flowing toward the exhaust intake (or too little air is moving to do the job), check for the following possibilities: - The backdraft damper at the exhaust outlet does not open. - Obstructions in the ductwork. - Leaky or disconnected ductwork. - Broken fan belt. - Motor running backwards. - Design problems (e.g., undersized fan) 21. If the exhaust fan is located close to the contaminant source, rather than on the roof, and exhaust air is ducted through the building under positive pressure. Confirm that the exhaust ductwork is sealed and in good condition. #### **QUANTITY OF OUTDOOR AIR** 22. Measure quantity of outdoor air per person. See How to Measure Airflow at the end of this Checklist for techniques on measuring outdoor air supply. Measure the quantity of outdoor air supplied either to or from each ventilation unit. Use the <u>Ventilation Log</u> to calculate the quantity of outside air per person being provided to occupants (22a. on the <u>Ventilation Log</u>). Count or calculate the number of occupants served by the ventilation unit under consideration (22b. on the Ventilation Log). Divide the quantity of outdoor air supplied by the number of occupants served for the ventilation unit under consideration (22a divided by 22b on the <u>Ventilation Log</u>). #### ADEQUACY OF OUTDOOR AIR SUPPLY 23. Compare the measured outdoor air per person to Table 1 In the first column of Table 1, find the listing for the type of area that is served by the unit you are evaluating. Check the second column to see if the occupancy for each 1,000 square feet that the ventilation unit serves is no greater than the occupancy assumed for the recommendations. Compare the recommended ventilation in the third column of Table 1 to the calculated outdoor air per person from Activity 22. If the calculated airflow is below the recommendations in
Table 1, it may be that the school was designed to meet a lower standard that was in effect at the time the school was built. If you have design specifications for the system or know code requirements in effect at the time of construction, compare the measured outdoor air to this specification. Repair the system to meet the design specification, if necessary. If the school was designed to a lower standard and cannot meet the recommended levels in <u>Table 1</u>, discuss with the IAQ Coordinator means for increasing ventilation: - · Retrofitting the ventilation system for increased capacity. - Opening windows (Caution: Consider potential ventilation problems that this may cause in other parts of the building). - Make any repairs permanent and take any other measures that appear to help ensure adequate outdoor air in the future. These improvements will probably require the services of a professional engineer. Table 1: Selected ASHRAE Ventilation Recommendations | Type of Area | Occupancy
(people/1000 ft ²) | CFM/person | |---------------------|---|------------| | Instructional Areas | | | | Classrooms | 50 | 15 | | Laboratories | 30 | 20 | | Music rooms | 50 | 15 | | Training shops | 30 | 20 | | Staff Areas | , | * | | Conference rooms | 50 | 20 | |------------------|----|----| | Offices | 70 | 20 | | Smoking lounges | 7 | 60 | Bus garage: 1.5 CFM per square foot of floor area. Distribution among people must consider worker location and concentration of running engines; stands where engines are run must incorporate systems for positive engine exhaust withdrawal. Contaminant sensors may be used to control ventilation. #### **Assembly Rooms** | | | | | 2 | | |---------|--------------------|-----|---|---|----| | | Auditoriums | 150 | | | 15 | | | Libraries | 20 | | | 20 | | | Gymnasiums | | 8 | | | | | Spectator areas | 150 | | | 15 | | | Playing floor | 30 | 9 | | 20 | | Food an | d Beverage Service | | | | | | | Cafeteria | 100 | × | | 20 | | | Kitchen | 20 | | | 15 | Additional airflow may be needed to provide make-up air for hood exhaust(s). The sum of the outdoor air and transfer air of acceptable quantity from adjacent spaces shall be sufficient to provide an exhaust rate of not less than 1.5 CFM/square foot. #### Miscellaneous Nurse's offices (patient areas) 10 25 Corridors: 0.1 CFM/square foot Locker rooms: 0.5 CFM/square foot Restroom: 50 CFM/urinal or water closet Source: ASHRAE Standard 62-1989, Ventilation for Acceptable Air Quality #### **HOW TO MEASURE AIRFLOW** This section provides basic guidance and options for determining air movement and measuring outdoor air supply. It is divided into three sections: - Using chemical smoke to determine air flow direction. - Measuring airflow to determine outdoor air supply quantity. - Estimating outdoor air quantity using carbon dioxide measurements. OR TEMPERATURE SEE VENTILATION WORKSHEET #### 1. Using Chemical Smoke to Determine Air Flow Direction Chemical smoke can be helpful in evaluating HVAC systems, tracking air and pollutant movement, and identifying pressure differentials. Chemical smoke moves from areas of higher pressure to areas of lower pressure if there is an opening between them (e.g., door, utility penetration). Because it is the same temperature as the surrounding air, chemical smoke is extremely sensitive to air currents. Investigators can learn about airflow patterns by observing the direction and speed of smoke movement. Smoke released near outdoor air intakes will indicate whether air is being drawn into the intake. Puffs of smoke released at the shell of the building (by doors, windows, or gaps) will indicate whether the HVAC systems are maintaining interior spaces under positive pressure relative to the outdoors. Chemical smoke is available with various dispensing mechanisms, including smoke "bottles," "guns," "pencils," or "tubes." The dispensers allow smoke to be released in controlled quantities and directed at specific locations. It is often more informative to use a number of small puffs of smoke as you move along an air pathway rather than releasing a large amount in a single puff. Caution: Chemical smoke devices use titanium tetrachloride to produce smoke. While the chemicals forming the smoke normally are not hazardous in the small quantities produced during testing, avoid inhaling smoke from smoke devices. Concentrated fumes from smoke devices are very corrosive. #### Determining Air Movement From Diffusers And Grilles Puffs of smoke released near HVAC vents give a general idea of airflow. (Is it in or out? Vigorous? Sluggish? No flow?) This is helpful in evaluating the supply and return system and determining whether ventilation air actually reaches the breathing zone. (For a variable air volume system, be sure to take into account how the system is designed to modulate. It could be on during the test, but off for much of the rest of the day.) "Short-circuiting" occurs when air moves directly from supply diffusers to return grilles, instead of mixing with room air in the breathing zone. If a substantial amount of air short-circuits, occupants may not receive adequate supplies of outdoor air and source emissions may not be diluted sufficiently. #### 2. Measuring Outdoor Air Supply Quantity. This section describes methods for determining the amount of outdoor air being supplied by a single ventilation unit using either a flowhood or air velocity measurement device. These are general instructions for measuring airflow. Follow the instructions provided by the manufacturer of your measuring equipment. #### Step 1. Determine Airflow Quantity #### Using a Flow Hood Flowhoods measure airflow in cubic feet per minute (CFM) at a diffuser or grill. Taking the measurement is simply a matter of holding the hood up to the diffuser and reading the airflow value. Follow the instructions supplied with the flowhood regarding use, care, and calibration. #### Using Velocity Measurements For information on measuring air velocity using a Pitot tube or anemometer and calculating outdoor air supply, see the instructions supplied with the equipment. Airflow in large ductwork can be estimated by measuring air velocity using a Pitot tube with a differential pressure gauge or an anemometer. (See the IAQ Coordinator for sources of these devices.) - Measure the air velocity in the ductwork and calculate the outdoor airflow in cubic feet per minute (CFM) at the outdoor air intake of the air handling unit or other convenient location. - Enter the calculated outdoor air supply in the Ventilation Log. #### For Systems Without Mechanically-Supplied Outdoor Air If your system does not have mechanically supplied outdoor air, you can estimate the amount of outdoor air infiltrating the area. Estimate air infiltrating by measuring the quantity of air exhausted by exhaust fans serving the area. - Using a small floor plan, such as a fire escape map, mark the areas served by each exhaust fan. - Measure airflow at grilles or exhaust outlets using a flow hood. Determine the airflow in ductwork by using a Pitot tube with a differential pressure gauge or an anemometer. - Add the airflows (in CFM) from all exhaust fans serving the area you are measuring and enter the measurement in the <u>Ventilation</u> <u>Log</u>. A room can be positively or negatively pressurized when compared to the spaces surrounding it. These spaces include another room, a corridor, or outdoors. To determine whether a room is positively or negatively pressurized, or neutral, release puffs of smoke near the top and bottom of a slightly opened door or window, and observe the direction of flow. Example: If the smoke flows inward at both the top and bottom of a slightly opened door, the room is negatively pressurized when compared to the space on the other side of the door. Negative pressurization may cause problems with natural draft combustion appliances, or cause outdoor pollutants such as pollens or vehicle exhaust in loading docks to be drawn into the building through openings. #### Step 2. Determine Occupancy Count the number of students and staff located in areas served by the air handling unit (called the occupied zone). If you are estimating infiltration using exhaust fan airflows, count individuals in the area you have determined are affected by the fan(s) in Step 1. - Using a small floor plan, mark the occupied zone served by the unit. In areas served by unit ventilators, an occupied zone is probably an individual classroom. In areas served by large air handling units, an occupied zone may include several rooms. A large gymnasium or other room may be served by several air handling units. - Estimate the number of occupants in the occupied zone, including students, teachers, other staff members, volunteers and visitors. #### Step 3. Calculate Outdoor Air Per Person Use the equation below (the equation also appears on the Ventilation Log) to calculate average ventilation rates in CFM/person. ``` Outdoor air (CFM) Number of occupants (average CFM/person) ``` #### 3. Estimating Outdoor Air Using Carbon Dioxide Measurements Carbon dioxide (CO₂) is a normal constituent of the atmosphere. Exhaled breath from building occupants and other sources increase indoor CO₂ levels above that of the outdoor air. CO₂ should be measured with a direct-reading meter (See Appendix B for sources of CO₂ meters). Use the meter according to manufacturer's instructions. Indoor CO₂ concentrations can, under some test conditions, be used to access outdoor air ventilation. Comparison of peak CO₂ readings between rooms and between air handler zones may help to identify and diagnose various building ventilation deficiencies. #### Step 1. Estimate quantity of outdoor air supply. CO₂ readings, with minimal delays between readings, can be taken at supply outlets or air handlers to estimate the percentage of outdoor air in the supply airstream. The percentage or quantity of outdoor air
is calculated using CO2 measurements as shown below. Outdoor air (90%) = (CR-CS) divided by (CR-CO) x 100 Where: CS = PPM CO2 in the supply air (if measured in a room), or in the mixed air (if measured at an air handler) CR = PPM of CO2 in the return air CO = PPM of CO₂ in the outdoor air (Typical range is 300-450 ppm) All these concentrations must be measured, not assumed. To convert the outdoor air percent to an amount of outdoor air in cubic feet per minute, use the following calculation: Outdoor air (CFM) = Outdoor air (percent) divided by 100 x total airflow (CFM) The number used for total airflow may be the air quantity supplied to a room or zone, the capacity of an air handler, or the total airflow of the HVAC system. However, the actual amount of airflow in an air handler is often different from the quantity in design documents. Therefore only measured airflow is accurate. # Step 2. Measure CO_2 levels in the area served by a given unit or exhaust fan(s) or in an area without any mechanical ventilation. The number of occupants, time of day, position of windows and doors, and weather should be noted for each period of CO2 testing. Measurements taken to evaluate the adequacy of ventilation should be made when concentrations are expected to peak. It may be nelptul to compare measurements taken at different times of day. Classroom CO₂ levels will typically rise during the morning, tall during the lunch period, then rise again, reaching a peak in mid-afternoon. Sample in the mid- to late-afternoon - Take several CO₂ measurements in the area under consideration. CO₂ measurements for ventilation should be collected away from any source that could directly influence the reading (e.g., hold the sampling device away from exhaled breath) - Take several measurements outdoors - For systems with mechanically supplied outdoor air, take one or more readings at the following locations: - At the supply air vent - In the mixed air (if measured at an air handler) - In the return air #### Step 3. Note whether CO₂ levels are high. - Note locations with CO₂ concentrations of 1,000 ppm or higher. Elevated CO₂ indicates that there is not enough outdoor air for the number of people in the space (based on ASHRAE Standard 62, see Appendix I) - Note that there may still be underventilation problems in rooms with peak CO₂ concentrations below 1,000 PPM. CO₂ is produced by human respiration (breathing), and concentrations can change rapidly as people move in and out of a room. Four to six hours of continuous occupancy are often required for CO₂ to approach peak levels TOPES http://www.epa.gov/iaq/schools/tfs/ventilat.html Created: June 1998; Revised: October 2, 2000 ### Ventilation Worksheet | Building Name: | File Number | ər: | |----------------------|-------------|-----| | Address: | | | | Completed by (name): | Dat | e: | This worksheet is designed for use with the Zone/Room Record. Appendix A provides guidance on methods of estimating the amount of ventilation (outdoor) air being introduced by a particular air handling unit. Appendix B discusses the ventilation recommendations of ASHRAE Standard 62-1989, which was developed for the purpose of preventing indoor air quality problems. Formulas are given below for calculating outdoor air quantities using thermal or CO, information. The equation for calculating outdoor air quantities using thermal measurements is: Outdoor air (in percent) = $$\frac{T_{\text{return air}} - T_{\text{mixed air}}}{T_{\text{return air}} - T_{\text{outdoor air}}} \times 100$$ Where: T = temperature in degrees Fahrenheit The equation for calculating outdoor quantities using carbon dicaide me Outdoor air (in percent) = $$\frac{C_s - C_r}{C_0 - C_r} \times 100$$ Where: C_s = ppm of carbon dioxide in the supply air (if measured in a room), or C_s = ppm of carbon dioxide in the mixed air (if measured at an air handler) C_r = ppm of carbon dioxide in the return air C = ppm of carbon dioxide in the outdoor air Using the table below to estimate the ventilation rate in any room or zone. Note: ASHRAE 62-1989 generally states ventilation (outdoor air) requirements on an occupancy basis; for a few types of spaces, however, requirements are given on a floor area basis. Therefore, this table provides a process of calculating ventilation (outdoor air) on either an occupancy or floor area basis. | Zone/Room | Percent of
Outdoor Air | Total Air
Supplied to
Zone/Room
(cfm) | Peak Occupancy
(number of people)
or
Floor Area
(square feet) | D= B/C Total Air Supplied Per Person (or per square foot area) | E = (Ax100) x D Outdoor Air Supplied Per Person (or per square foot area) | |-----------|---------------------------|--|---|--|---| | | A | В | С | D | E | | | | | | | | | | | | | | | | ál. | It is generally easy to obtain a good temperature reading in the outdoor air and return airstreams. To obtain a good average temperature reading of the mixed airstream, a large number of measurements must be taken upstream of the point at which the airstream is heated or cooled. This may be difficult or impossible in some systems. The percentage or quantity of outdoor air is calculated using thermal measurements as shown to the right. #### Methodology: Carbon Dioxide Measurements ${\rm CO_2}$ readings can be taken at supply outlets or air handlers to estimate the percentage of outdoor air in the supply airstream. The percentage or quantity of outdoor air is calculated using ${\rm CO_2}$ measurements as shown to the right. #### Using the Results The results of this calculation can be compared to the building design specifications, applicable building codes, or ventilation recommendations such as ASHRAE 62-1989 (see page 136 in *Appendix B*) to see whether underventilation appears to be a problem. # AIR CONTAMINANT CONCENTRATIONS #### **Volatile Organic Compounds (VOCs)** Hundreds of organic (carbon-containing) chemicals are found in indoor air at trace levels. VOCs may present an IAQ problem when individual organics or mixtures exceed normal background concentrations. # Methodology: Total Volatile Organic Compounds (TVOCs) Several direct-reading instruments are #### **ESTIMATING OUTDOOR AIR QUANTITIES** Using Thermal Mass Balance Outdoor air (percent) = Tretum air: Tmixed air x100 Where: T = temperature (degrees Farenheit) #### Using Carbon Dioxide Measurements Outdoor air (%) = $\frac{G_s \cdot G_R}{G_o \cdot G_R} \times 100$ Where: C_s = ppm CO₂ in the supply air (if measured in a room), or C_s = ppm of CO₂ in the mixed air (if measured at an air handler) $C_{k} = ppm \text{ of } CO_{k}$ in the return air $C_{0} = ppm \text{ of } CO_{2}$ in the outdoor air. (All these concentrations must be measured; not assumed.) #### **Converting Percent To CFM** Outdoor air (in cfm) = Outdoor air (percent) x total airflow (cfm) Where: cfm = cubic feet per minute The number used for total airflow may be the air quantity supplied to a room or zone, the capacity of an air handler, or the total airflow of the HVAC system. Note: The actual amount of airflow in an air handler is often different from the quantity in design documents. available that provide a low sensitivity "total" reading for different types of organics. Such estimates are usually presented in parts per million and are calculated with the assumption that all chemicals detected are the same as the one used to calibrate the instrument. A photoionization detector is an example of a direct-reading instrument used as a screening tool for measuring TVOCs. A laboratory analysis of a sorbent tube can provide an estimate of total solvents in the air. Although methods in this category report "total volatile organic compounds" (TVOCs) or "total hydrocarbons" (THC), # **Indoor Air Quality Complaint Form** | This form can be filled out by the bu | uilding occupant or by a m | ember of the building staf | f. | | |--|---------------------------------------|----------------------------|--|---------------------------------| | Occupant Name: | · · · · · · · · · · · · · · · · · · · | | Date: | | | Department/Location in Building: | j. | * | Phone: | | | Completed by: | Title | X: | Phone: | , | | This form should be used if your corwith temperature control, ventilation possible. Please use the space below | , and air pollutants. Your | observations can help to | resolve the problem a | nclude concerns
s quickly as | | | | | | | | | , | | | | | | | | | | | | X. | | | | | * | | | | | | * | , | | | | | | | | | | | | | * | | | | | | | 4, 0 | | We may need to contact you to discu | uss your complaint. What | is the best time to reach | you? | | | So that we can respond promptly, plo | ease return this form to: | | | | | · · · · · · · · · · · · · · · · · · · | _ | IAQ Manager or Contact F | Person | | | | | | | | | | | Room, Building, Mail Code | 9
* | | | OFFICE USE ONLY | | × | | | | OI FIGE USE ONE! | | | * ************************************ | | # ncident Log Log Entry By (Initials) Outcome/Comments (use more than one line if needed) Dates (from): Completed by (name): Form Hypothesis Inventory Source Pathway Investigation Record (check the forms that were used) Pollutant Checklist HVAC Весога MooA\enoS Activities tog of Diary Occupant Interview Occupant Complaint mroF Problem Location Building Name: Date Address: File Number | Building Name: | File N | lumber: | |
---|--|------------------|---| | ddress: | *************************************** | | | | occupant Name: | Work Location: | | | | completed by: | Title: | Date: | | | ections 4 discusses collecting and interpreting inform | nation from occupants. | | | | YIVPTOIVIPATTERNS /hat kind of symptoms or discomfort are you experier | ncing? | | | | v | | | | | re you aware of other people with similar symptoms o | or concerns? Yes N | lo | e e | | | | | | | | | | +h | | o you have any health conditions that may make you | ı particularly susceptible to environr | | Toda | | o you have any health conditions that may make you contact lenses □ chronic cardiovascular disea | ı particularly susceptible to environr
ase □ undergoing chem | mental problems? | therapy of | | o you have any health conditions that may make you contact lenses | u particularly susceptible to environr
ase □ undergoing chem
□ immune system s
other causes | mental problems? | therapy of | | o you have any health conditions that may make you contact lenses | u particularly susceptible to environr
ase □ undergoing chem
□ immune system s
other causes | mental problems? | therapy a a from the control of | | o you have any health conditions that may make you contact lenses | u particularly susceptible to environr
ase □ undergoing chem
□ immune system s
other causes | mental problems? | therapy of | | contact lenses chronic cardiovascular disease allergies chronic neurological problem Chronic neurological problem Chronic neurological start? | u particularly susceptible to environr
ase □ undergoing chem
□ immune system s
other causes | mental problems? | therapy a a from the control of | | o you have any health conditions that may make you contact lenses | u particularly susceptible to environr
ase □ undergoing chem
□ immune system s
other causes | mental problems? | therapy a a from the control of | | o you have any health conditions that may make you contact lenses | u particularly susceptible to environr
ase □ undergoing chem
□ immune system s
other causes | mental problems? | therapy a a from the control of | # Occupant Diary | Occupant Name: | Title: | F | Phone: | |--|--------|-------------------------|---------------------------------------| | Location: | | File Number: | · · · · · · · · · · · · · · · · · · · | | On the form below, please record each may be linked to an environmental conc | | ce a symptom of ill-hea | Ith or discomfort that you think | It is important that you record the time and date and your location within the building as accurately as possible, because that will help to identify conditions (e.g., equipment operation) that may be associated with your problem. Also, please try to describe the severity of your symptoms (e.g., mild, severe) and their duration (the length of time that they persist). Any other observations that you think may help in identifying the cause of the problem should be noted in the "Comments" column. Feel free to attach additional pages or use more than one line for each event if you need more room to record your observations. Section 6 discusses collecting and interpreting occupant information. | Time/Date | Location | Symptom | Severity/Duration | Comments | |-----------|----------|---------|-------------------|----------| | | | , | 31 | | | | | | | | | | | | | 8 × 0 | | | | | | | | | | | | | | | | | * . | | | | | | | | k . | + | | | | | | | | # **Hypothesis Form** Page 1 of 2 File Number: Building Name: ___ Address: Completed by: Complaint Area (may be revised as the investigation progresses): Complaints (e.g., summarize patterns of timing, location, number of people affected): HVAC: Does the ventilation system appear to provide adequate outdoor air, efficiently distributed to meet occupant needs in the complaint area? If not, what problems do you see? Is there any apparent pattern connecting the location and timing of complaints with the HVAC system layout, condition or operating schedule? Pathways: What pathways and driving forces connect the complaint area to locations of potential sources? Are the flows opposite to those intended in the design? _____ Sources: What potential sources have been identified in the complaint area or in locations associated with the complaint area (connected by pathways)? Is the pattern of complaints consistent with any of these sources? ______ # **Hypothesis Form** Page 2 of 2 | Hypothesis: Using the information you have gathered, what is your best explanation for the problem? | | |---|-----| | | 780 | | | | | Hypothesis testing: How can this hypothesis be tested? | | | | | | | | | | | | | | | If measurements have been taken, are the measurement results consistent with this hypothesis? | | | | e e | | | | | Results of Hypothesis Testing: | | | | ` | | · · · · · · · · · · · · · · · · · · · | | | | | | Additional Information Needed: | ٠ | | | | | | | | | | | | | Page 1 of 6 | Building Name: | Address: | | |--|---------------------------|--| | Completed by: | Date: | File Number: | | Using the list of potential source categories below, record any require further investigation or treatment. Sources of contaminum unrepeated events. For intermittent sources, try to indicate the correlations with weather (e.g., wind direction). | nation may be constant or | intermittent or may be linked to single, | Sections 2, 4 and 6 discuss pollutant sources. Appendix A provides guidance on common measurements. | | | Ţ | | - | |--|---------|--------------------|--|----------| | Source Category | Checked | Needs
Attention | Location | Comments | | SOURCES OUTSIDE BUILDING | | | | | | Contaminated Ambient Air | | | fantissen i Tilligi ense
1650 film - Hilligi ense
1860 film - Hillian ense | | | Pollen, dust | | | | | | Industrial contaminants | 8 | | | | | General vehicular contaminants | | | | | | | | | | * | | Emissions from Nearby Sources | | | | | | Vehicle exhaust (parking areas,
loading docks, roads) | | | | | | Dumpsters | | | | | | Re-entrained exhaust | | | | . ' | | Debris near outside air intake | | | | | | | | | | | | Soil Gas | | | | | | Radon | | | | | | Leaking underground tanks | | | | | | Sewage smells | | | | | | Pesticides | | , | | | | , | | | | | | , | | | | | Building Name: _ Page 2 of 6 | Completed by: | | | _ Date: | File Number: | |--|--------------------------------|--------------------|---
--| | require further investigation or trea | ntment. Sour
nt sources, tr | ces of contan | nination may be const | nmination or suspected pollutants that may tant or intermittent or may be linked to single ty or contaminant production, including | | Source Category | Checked | Needs
Attention | Location | Comments | | Moisture or Standing Water | | | | | | Rooftop | ig at hit | | 30 (25 E.S. 20) 10 E.S. (16) 10 (16) 10 (16) 10 (16) 10 (16) 10 (16) 10 (16) 10 (16) 10 (16) 10 (16) | 71. 40.000 (40.000) (10.000) (40.000) (40.000) (40.000) (40.000) | | Crawlspace | | | | | | | - | | | | | | | | | | | | - | | | | | EQUIPMENT | | | | | | HVAC System Equipment | | | | | | Combustion gases | | | | | | Dust, dirt, or microbial growth in ducts | | | | | | Microbial growth in drip pans, chillers, humidifiers | | | | | | Leaks of treated boiler water | | | | | | | | ž. | | | | | | | | | | | | | | | | Non HVAC System Equipment | | | | | | Office equipment | | . | | The state of s | | Supplies for equipment | | | | | | Labratory equipment | | | | | | | | | | | Building Name: __ Page 3 of 6 | Completed by: | | | Date: | | File Number: | |---|-------------------------------|-----------------------------|-----------|---------------|---| | require further investigation or trea | tment. Sour
it sources, ti | ces of cont
y to indicat | amination | may be consta | nination or suspected pollutants that may ant or intermittent or may be linked to singly or contaminant production, including | | Source Category | Checked | Needs
Attention | | Location | Comments | | HUMAN ACTIVITIES | | | | | | | Personal Activities | | | | | | | Smoking | | | | | | | Cosmetics (odors) | | | | | | | · | | | | | | | *************************************** | | | | | | | Housekeeping Activities | | | | | | | Cleaning materials | | | | | | | Cleaning procedures (e.g., dust from sweeping, vacuuming) | | | | | | | Stored supplies | | | | | | | Stored refuse | | | | | | | | | | | | , | | - | | | | | | | Maintenance Activities | | | | | | | Use of materials with volatile compunds (e.g., paint, caulk, adhesives) | | - | | | | | Stored supplies with volatile compounds | | | | | | | Use of pesticides | | 2 | | | | | | | | 3 | | | | | | 2 | | | | Address: Page 4 of 6 | Building Name: | | | Addre | ss: | | | |--|-------------|----------------------------------|--------------------|------------------------|--|----------| | Completed by: | | | _ Date: | File Numb | oer: | | | Using the list of potential source carequire further investigation or trea unrepeated events. For intermitter correlations with weather (e.g., win | tment. Sour | rces of contar
ry to indicate | nination may be co | onstant or intermitten | t or may be linked to sin | /
gle | | Source Category | Checked | Needs
Attention | Location | | Comments | | | BUILDING COMPONENTS/FURI | NISHINGS | | | | | | | Locations Associated with Dus | t or Fibers | | | | | | | Dust-catching area (e.g., open shelving) | | | | | 100 a. 1 dans 1 a dans 1 da | | | Deteriorated furnishings | | | | | | | | Asbestos-containing materials | | | | | | | | | | | | | | | | | | | , | | | | | | | - | | | | | | | | | | | | | | | | | | | The second secon | | | • | | | * | | | | | Unsanitary Conditions/Water Da | mage | | | | | | | Microbial growth in or on soiled or water-damaged furnishings | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | ~ . | | | | | | | | | | | | | , | | Building Name: _ Page 5 of 6 | Completed by: | | | | Date: | File Number: | |-------------------------------------|------------------------------------|------------|--------------------
--|---| | require further investig | ation or treatr
or intermittent | nent. Sour | ces of conta | amination may be consta | mination or suspected pollutants that may
ant or intermittent or may be linked to single
y or contaminant production, including | | Source | Category | Checked | Needs
Attention | Location | Comments | | Chemicals Released | From Buildi | ing Compo | nents or F | urnishings | | | Volatile compounds | | | | and the second s | 1 | ÷ | | | | | 2 | | | | | | | | | | | | | | | • | | | | OTHER SOURCES | | | | | | | Accidental Events | | | | | | | Spills (e.g., water, che beverages) | micals, | | | | | | Water leaks or flooding | 9 | | × | | , | | Fire damage | | | e | | | | | | | | | | | | | | | | | | , | Address: Page 6 of 6 | tegories bel
ment. Sour | ow, record a
ces of contain
y to indicate | ny indications of c
mination may be c | File Number:
ontamination or suspected pollo
onstant or intermittent or may b
ctivity or contaminant production | utants that may
be linked to single | |-----------------------------|--|--|--|--| | ment. Sour
t sources, tr | ces of contain
y to indicate | mination may be c | onstant or intermittent or may b | e linked to single | | | | | | w , · | | Checked | Needs
Attention | Location | Comment | s | | | | | | | | | | | | | | | | * | | | | | | THE STATE OF S | | | | 5 | | e e | | | | | | 15 6 | ** ** ** *** *** | | | | | | 2 4 | - | | | | | | | | | | · · · | | | | | | | | | | ٠ | | | | | | | | | | | | | | | | | | ä | | | | | | | | | | 7 | | | | | | 2 | | | | | | | | | | | | | | | The state of s | Checked Attention | Checked Attention Location | Checked Attention Location Comment | # **Chemical Inventory** | Building Name: | , | · · · · · · · · · · · · · · · · · · · |
File Number: |
 | |----------------|--------------|---------------------------------------|------------------|------| | Address: | | | | | | Completed by: | | | Phone: | | The inventory should include chemicals stored or used in the building for cleaning, maintenance, operations, and pest control. If you have an MSDS (Material Safety Data Sheet) for the chemical, put a check mark in the right-hand column. If not, ask the chemical supplier to provide the MSDS, if one is available. Sections 2 and 6 discuss pollutant sources. Section 4 discusses MSDSs. | Date | Chemical/Brand Name | Use | Storage Location(s) | MSDS on file? | |------|---------------------|--------------------|---------------------|---------------| | | | | | | | | | 8 8 8 | . ' | | | | | | | | | | | | | ğ e | | | | river of its and a | | | | | | | | | | | | | | , | | | | | | | | | | | | | | = | <i>e</i> | · | | | | | | | | , | | * | · · | | | * | | | | | | | | | | | | | | | | | | , | # Zone/Room/Record | Building Name: _ | | | = | File Number: | | . Date: | | |---|---|--|--
--|---|--|---| | Address: | | | | Completed by: | | Title: | , | | This form is to be to record more grand areas surron | This form is to be used differently depending on whether the goal is to pre to record more general information about the entire building; during an invand areas surrounding the complaint area or connected to it by pathways. | oending on whet
bout the entire b
area or connect | her the goal is
uilding; during a
ed to it by path | This form is to be used differently depending on whether the goal is to prevent or to diagnose IAQ problems. During the development of a profile, this form should be used to record more general information about the entire building; during an investigation, the form should be used to record more detailed information about the complaint area and complaint area or connected to it by pathways. | Juring the development
o record more detailed | t of a profile, this
information abc | form should be used out the complaint area | | Use the last three Compare results quantities require | Use the last three columns when underventilation is Compare results to the design specifications, applicq quantities required by ASHRAE 62-1989.) Note: Fc | erventilation is s
cations, applical
389.) Note: For | suspected. Use
ble building coo
VAV systems, | Use the last three columns when underventilation is suspected. Use the Vertilation Worksheet and Appendix A to estimate outdoor air quantities Compare results to the design specifications, applicable building codes, or ventilation guidelines such as ASHRAE 62-1989. (See Appendix A for some outdoor air quantities required by ASHRAE 62-1989.) Note: For VAV systems, minimum outdoor air under reduced flow conditions must be considered. | endix A to estimate out
RAE 62-1989. (See Ap
conditions must be con | door air quantiti
pendix A for so
sidered. | as
me outdoor air | | , | Ą. | PROFILE AND DIAC | GNOSIS INFORMATION | AATION | DIAGNOS | DIAGNOSIS INFORMATION ONLY | N ONLY | | Building Area
(Zone/Room) | Use** | Source of
Outdoor Air* | Mechanical Exhaust? (Write "No" or estimate | Comments | Peak Number of Occupants or Sq. Ft. Floor Area** | Total Air
Supplied
(in cfm)*** | Outdoor Air Supplied
per Person or
per 150 Sq. Ft. Area
(in cfm)**** | 4. | | | | - | | | | | | | | | | | | | | | | | 14 | | | | | | | - | | | | - | | | | | , | | | | | | | | * Sources migh ** Underline the *** Mark the inf | *Sources might include air handling *** Underline the information in this c *** Mark the information with a P if it recent test and halance reports | unit (e.g., AHU
column if corrent
t comes from the | -4), operable w
use or number
e mechanical p | * Sources might include air handling unit (e.g., AHU-4), operable windows, transfer from corridors. *** Underline the information in this column if corrent use or number of occupants is different from design specifications. *** Mark the information with a P if it comes from the mechanical plans or an INT it comes from actual measurements, such as recent test and balance reports. | ifications.
irements, such as | | | | **** ASHRAE 6 | **** ASHRAE 62-1989 gives ventilation guidance p | ion guidance pe | er 150 sq. ft. | | | | - | # Log of Activities and SystemOperations | Building Name: | | Address: | File Number: | |---|---|--|--| | Completed by:_ | × | Title: | Phone: | | On the form bel information that report any other | ow, please record y
you think might be
observations (e.g. | rour observations of the HVAC sys
helpful in identifying the cause of
weather, other associated events | tem operation, maintenance activities, and any other IAQ complaints in this building. Please) think may be important as well. | | Feel free to atta | ch additional pages | or use more than one line for eac | h event. | | | activities of particul | ar interest: | | | Exhaust Fan(s): | | | . , | | Other Equipmen | nt or Activities: | | · | | Date/Time | Day of Week | Equipment Item/Activity | Observations/Comments | | | | | | | | | | - | - | | | | 45 | | | | | | | | , | 9 | | - | | | | | | | | | | | ## Pollutant Pathway Record For **IAQ Profiles** | This form should be used in comb | ination with a floor plan such as a fire evacua | tion plan. | | |----------------------------------|---|--------------|--| | Building Name: | · · · · · · · · · · · · · · · · · · · | File Number: | | | Address: | | | | | Completed by: | Title: | Date: | | | | | | | Sections 2, 4 and 6 discuss pollutant pathways and driving forces. Building areas that contain contaminant sources (e.g., bathrooms, food preparation areas, smoking lounges, print rooms, and art rooms) should be maintained under negative pressure relative to surrounding areas. Building areas that need to be protected from the infiltration of contaminants (e.g., hallways in multi-family dwellings, computer rooms, and lobbies) should be maintained under positive pressure relative to the outdoors and relative to surrounding areas. List the building areas in which pressure relationships should be controlled. As you inspect the building, put a Y or N in the "Needs Attention" column to show whether the desired air pressure relationship is present. Mark the floor plan with arrows, plus signs (+) and minus signs (-) to show the airflow patterns you observe, using chemical smoke or a micromanometer. Building areas that appear isolated from each other may be connected by airflow passages such as air distribution zones. utility tunnels or chases, party walls, spaces above suspended ceilings (whether or not those spaces are serving as air plenums), elevator shafts, and crawlspaces. If you are aware of pathways connecting the room to identified pollutant sources (e.g., items of equipment, chemical storage areas, bathrooms), it may be helpful to record them in the "Comments" column, on the floor plan, or both. | | | Intended | Pressure | Needs | | |----------------------|-----|----------|----------|------------|----------| | Building Area | Use | Positive | Negative | Attention? | Comments | | (zone, room) | | (+) | (-) | (Y/N) | , | | | | | | | | | | | | | | | | | | | - | | | | | | | | | , | - | | | | | , | # Pollutant Pathway FormFor Investigations | Building Name: | File Number : | |---|--| | Address: | Completed by: | | This form should be used in combination with a floor plan such as | a fire evacuation plan. | | Building areas that appear isolated from each other may be connectility tunnels or chases, party walls, spaces above suspended ceil nums), elevator shafts, and crawl spaces. | | | Describe the complaint area in the space below and mark it on you complaint area by airflow pathways. Use the form to record the directornected rooms/zones, including the date and time. (Airflow patternows or plus (+) and minus (-) signs to map out the airflow patternicromanometer. The "comments" column can be used to note pole | ection of air flow between the complaint area and the
erns generally change overtime). Mark the floor plan with
ens you observe, using chemical smoke or a | | Rooms or zones included in the complaint area: | | | | | | ** | | Sections 2, 4 and 6 discuss pollutant pathways and driving forces. | Rooms or Zones
Connected to the
Complaint Area | Use | | ssure Relative to complaint Area | Comments (e.g., potential pollutant sources) | |--|-------|-----|----------------------------------|--| | By Pathways | ose , | +/- | date/time | | | | | | | | | | | | | | | A | | | | | | | | | 8 | . 6 | | | | | | | | | | | | | . * | |